CDER Priorities Janet Woodcock M.D. Director, CDER, FDA ### CDER has Multiple Important Priorities - Diverse stakeholders: all have expectations that their priorities will be addressed (promptly!) - Congress has provided ongoing priorities in Statutory form: FDAAA, FDASIA, DQSA, Sunscreen Innovation Act, appropriations bill language - Operation of four user fee programs with multiple ongoing goal commitments - All relate to underlying mission of ensuring an accessible supply of safe and effective drugs, and preventing introduction of unsafe, ineffective or counterfeit drugs #### Front Burner Priorities - Implement new (and clarified) statutory provisions on drug compounding (Jane Axelrad, lead) - Meet GDUFA review goals that went into effect 10/1/14 and continue to reduce pending applications (≈ 3000 applications) (OGD lead) - Continue standup of Office of Generic Drugs "super office", (OGD lead) - Stand up Office of Pharmaceutical Quality (Implementation team, lead) - Implement and continue to develop PAG agreements with ORA (Andy Kish, CDER lead) - Implement new process, data and document management IT system (OBI lead, this is a big deal!) #### Front Burner Priorities - Respond as needed and participate as requested in "21st Century Cures" legislative activities (Bob Guidos, lead) - Rapidly re-evaluate our regulation of drug advertising and promotion in light of current jurisprudence around the 1st Amendment (CDER OMP, OCC, OC OP lead) - Execute immediate actions required by Sunscreen Innovation Act; develop longer-term implementation plan (Theresa Michele, lead) - Respond to Ebola outbreak (Ed Cox, lead) - Issue final guidance(s) on abuse-deterrent opioid formulations (working group lead) - Improve staffing: - More than 600 staff vacancies - Recruiting for multiple executive positions ### Important Priorities (in no order) - Develop new "Sentinel" network (OMP lead) - Continue to refine drug safety program (from FDAAA, Terry Toigo, lead) - Implement biosimilars program (Leah Chrystl, lead) - Implement statutory provisions related to the drug supply chain and "track and trace" (Ilisa Bernstein, OC, lead) - Stand up new Division in OTS (ShaAvhree Buckman-Garner, lead) - Continue to work on Drug Label Improvement Initiative (OMP lead) - Continue to work on new scenarios for Over-the-Counter drugs (OMP lead) - Post routine demographic information about development programs for newly approved drugs (John Whyte, lead) - Develop a strategic plan for managing drug imports (TJ Chrystl, lead) - Continue to refine policies around personalized medicine (OTS, OND leads) - Continue to develop policy approach to development of antimicrobials for drug-resistant organisms (antimicrobial task force lead) - Evaluate the impact of "Breakthrough Therapy" designation program (Medical Policy Council lead with OSP) - Additional programs agreed to under PDUFA V - Continue work on streamlining clinical trials (OMP lead) - Evaluate approaches for additional indications for targeted cancer therapies (Oncology Office lead) - Evaluate the impact of requiring CV safety studies for certain chronic indications, e.g., diabetes and obesity (OND lead) - Make significant progress on FDA-EU mutual reliance initiative (with GO, Dara Corrigan, lead) - Continue to push standards development and standarized electronic submissions (Mary Ann Slack, lead) - Continue to conduct, and assess impact of, patient-focused drug development meetings (OSP lead) - Continue pilot of semi-quantitative benefit-risk assessment template and evaluate it (Patrick Frey, OSP, lead) - Refine approach to PRO development (beginning to implement refined approach to biomarker qualification process) - Issue important drug development guidances (OND) - Draft on Duchenne Muscular Dystrophy - Final on approaches to pre-dementia Alzheimer's - Advance progress of the more than 20 consortia CDER is collaborating with (OTS lead) - Develop new sustainable model for ICH (T Mullin, lead) - Work on ways to get drugs not supported by PREA/BPCA studied in children (OTS and Lynn Yao, OND) - Develop implementation plan and training for pregnancy/lactation label rule (Maternal health staff) - Further develop use of Bayesian statistics, adaptive designs, modeling approaches, etc. for difficult drug evaluation issues (Lisa LaVange, lead) - Ones I can't talk about (because they are predecisional, under review, etc.) ### **Continuing Priorities** - These have been previous high priorities and they are continuing to perform well: - PDUFA process: meeting the goals - FOI: Reducing the backlog in the face of a higher request rate - Advisors and Consultants: holding AC meetings - OSE operations: multiple safety functions - CDER research functions: well-organized, integrated with regulatory staff, and productive # Important Administrative/Managerial Priorities - Re-evaluate CDER governance system (ongoing, Mary Beth Clarke, lead) - Develop a more mature quality management system (JW lead) - Refine time reporting system (OSP lead) - Fully implement new training model (Kathy Hanson, DTD, lead) - Build in-house OD capacity; continue OD efforts in new OGD and OPQ (Kathy Hanson) - Continue to look at root causes for Employee Viewpoint Survey Results lowest scores (CDER generally gets excellent scores overall in this survey) (OEP, lead) # FURTHER INFORMATION ON SELECTED PRIORITIES ### **GDUFA Goals** - CDER has met GUDFA goals so far - Action date goals went into effect 10/1/14 for newly filed applications - These are being managed in new IT system and are all on track - OPQ will perform "real time" interactions with generic drug sponsors to answer easily resolved questions in a timely manner; OGD goal is to minimize cycling - Choke points in process identified and being dealt with - Expect excellent performance around newly submitted application goals ### **GDUFA Goals** - Submissions pending prior to 10/1/14 must have first action prior to end of 5 year program - Clearly, can't do all 3000+ original submissions at once or all at the end: must stagger. Have dealt with many thousands of pending supplements - Prioritizing patent expiry, first generics, paragraph 4 etc. but also must migrate into IT "platform" and assure correct dates - Sponsors should be hearing from FDA with questions on many of these applications over next year ### Standup of OGD "Super-Office" - Re-organization carefully planned to support critical functions of generic drug review - Several key leadership positions filled - Controlled correspondence and policy functions working well - Working through administrative roadblocks to generic approval via "Drug Lifecycle Council" - Several public meetings on research agenda # Standup of Office of Pharmaceutical Quality - Slated for Jan 11, 2015 - Two years of planning structure and implementation - Centralizes quality review for new and generic drugs - New and lifecycle drug product offices - Office of Process and Facilities with microbiology, process, and facility inspection divisions - Office of Surveillance for post-market inspections and surveillance in conjunction with ORA - Centralized project management—largest throughput office in Center - Policy and Research Offices ### **OPQ: New Surveillance Function** - Seeks to identify quality status of all facilities manufacturing drugs for US market - "Pharmaceutical Platform" IT system will support: links ORA and CDER databases - Integrate intelligence from many sources: applications, inspections, "quality metrics" - New quantitative template for inspections being developed by ORA and CDER—scoring system to include "exceeding" minimal expectations as well as not meeting. Risk based. - Surveillance Office will integrate all the info in a risk model to target inspections # New Surveillance Function: Quality Metrics - Intend to collect well-understood metrics from facilities regarding state of quality - Metrics widely used in quality management in most large-scale manufacturing sectors - Often combined in "dashboard" to alert management to impending problems - Takes time to understand metrics and make sure they represent the same measure across various groups; pilots ongoing ### CDER-ORA PAG Agreement - Integrate ORA facility pre-approval inspections into OPQ team review—one overall quality assessment. Pilots ongoing; new inspectional template under development - Specialized pharmaceutical inspectional personnel in ORA will work closely w Center - Share data from various systems seamlessly - CDER hopes to provide tablets or other handhelds to streamline report generation ### New IT System - Workflow management, data and document management components - Plan to implement in all Center processes over multiyear process - Will replace DAARTS!! - "Pharmaceutical Platform" will begin to instantiate wish list of quality reviewers. Has already replaced multiple non-connected databases - Usual bumps encountered as we conduct major re-org, implement new review goals and stand up new IT system all at once. We will get through it. ### Safety Functions - New Sentinel Network - New contract completed for Sentinel Network (no longer "mini") - Currently contains data from 178 million lives - Need to institutionalize system as a standard tool in marketed drug safety evaluation - Methodologic research also being carried out by IMEDs (PP Partnership via Reagan-Udall Foundation) - Refining approach to REMS, etc. - Policy work (Terry Toigo, lead) # "Drug Snapshots": Demographic Information on Development Programs - Commitment in Action Plan from FDASIA 507 - Post info on participation in trials by sex, race, age and ethnicity - Posted pilot group of certain NMEs from 2014; opened docket and seeking comments on presentation of data - Not as easy as it looks!! - Low representation of certain racial/ethic groups in trials: multiple factors contribute - How much is enough?? #### "Personalized Medicine" Policies - CDER is approving significant number of "targeted therapies" - These drugs target pathways or specific genetic mutations and thus are less disease-specific - Target populations tend to be narrow sub-populations of specific diseases; and developers then seek to get additional indications - Efficacy requirements for these additional "small slices" are under consideration. Have used case-by case evaluation up to now, but broader policy development is needed - Workshop 12/12/14 at White Oak on this topic # Streamlining Clinical Trials: Multiple Projects Ongoing - Collaboration with CTTI on trial innovation - Use of new IT - Use of personal devices for patient input - Use of telemedicine in clinical trials - "Monitoring and Data Cleaning Practices": - Traditional monitoring may not be most effective way of ensuring data quality: building quality in; developing risk-based approaches, and focusing on the most important data points may provide better quality ## Evaluation of Breakthrough Therapy Designation Program - Pace of submissions and designations continue - Initial evaluation of 1st two years conducted by OSP - Surveyed medical staff; did not survey industry - We seek both process and content improvements - Industry input will be helpful in determining the value of the program: did it help and, if so, how was the designation helpful? Evaluation will be done under contract. ## Evaluation of Breakthrough Drug Program - Clearly, for some new drugs, designation accelerated availability to patients - Lack of clarity for industry leads to many requests that are not on the mark - Large volume of turndowns increases workload for medical review staff, without any payoff - We are working to streamline process for requests that clearly don't qualify ### "Patient-focused" Drug Development - Series of 20 patient-focused meetings agreed to under PDUFA V - FDA continuing to develop B/R assessment framework that incorporates burden of disease (hopefully with patient input) - These are going well, but it is clear that these initiatives reflect a broader trend that is gaining traction - Question arises over next steps ### "Patient-focused" Drug Development - We understand that people with chronic diseases are "experts" in that disease, as far as the symptoms and the impact on QOL, and what might be acceptable tradeoffs - On risk - On uncertainty - How to meaningfully collect that knowledge, in rigorous manner, given that there is a spectrum of opinions and and a spectrum of disease burden in any given disease? - How to do this for the many thousands of diseases? ### "Patient-focused" Drug Development - Many patient groups and non-profits getting involved in evaluating these issues - For FDA/CDER, we must assess how such input can be translated into acceptable endpoints and drug development guidance - Piloting, e.g., with PRO qualification process and with submission of draft guidances by patient/professional groups ### Importance of Good Management - In addition to these priority initiatives and other initiatives, CDER has a large volume of work that must be accomplished every day: we are a production shop - Tens of thousands of decisions made yearly on INDs, applications and supplements; thousands of meetings with industry; more than 50 guidances and multiple regulations published; FOI work; AC's; import decisions; drug safety communications; underlying drug safety evaluation activities; evaluation of inspection results; compliance and enforcement actions; and scientific activities, to name just a few. - Ensuring that all this gets done, well and efficiently, requires engaged staff members who feel supported and listened to by leadership, careful process and quality management, and highquality IT support ### Importance of Good Management - Many of our stakeholders have policy priorities and do not understand how critical good management is to making things happen; seems to be a general problem in government - It is feasible to handle a handful of initiatives through an informal process, but not hundreds, while at the same time managing the ongoing workload - CDER's "lean team" assists with process improvement throughout the Center - We have a plan for implementing modern IT process and data support: accomplishing these longer-term goals will be key to sustaining our success ### Summary - CDER has numerous priority initiatives for 2015 along with ongoing workload - Outstanding progress has been made in many areas, but we are all quite pressed - Large number of staff vacancies also require VERY significant amount of work to fill - Attention to continuous improvement in management and IT support will enable accomplishment of a broad agenda